
White Paper – Regional

Accessibility Benefits

Associated With

Implementation of the

Albuquerque Rapid Transit

on Central Ave

MID-REGION COUNCIL OF GOVERNMENTS
PLANNING TECHNOLOGIES
DECEMBER 2015

DECEMBER 2015

1

DECEMBER 2015

2

Albuquerque Rapid Transit and Central Ave

The Albuquerque Rapid Transit (ART) project represents a major reinvention of Central Ave and

a rethinking of how travel can take place along the corridor. As a result of ART’s use of dedicated

transit lanes, prioritized signaling at intersections, pre-boarding ticketing, and level boarding

platforms, transit travel times along Central Ave will be improved by 15 percent over existing

Rapid Ride services.1 ART will be comprised of two overlapping routes: the first will run every

15 minutes from Unser Blvd to Tramway Blvd; the second will run every 15 minutes along Central

Ave from Tramway Blvd to Louisiana Blvd, where it will continue north to the Uptown district.

The routes will be offset so that combined service for most of the 13.5 mile corridor will operate

every 7.5 minutes. Rapid Ride buses currently operate every eight minutes between Downtown

and Louisiana Blvd, as the Green Line does not continue west of Downtown while the Red Line

turns north at Louisiana Blvd. ART therefore represents a significant increase in the frequency of

service between Downtown and Unser Blvd. Furthermore, travel time reliability for transit users

will be greatly improved compared to current conditions because of the predictability in travel

conditions resulting from dedicated infrastructure.

Central Ave is a crucial transit corridor, carrying more than 18,000 passengers per day. However,

the benefits of ART for transit users will extend beyond those living and traveling along Central

Ave as the corridor also intersects with 32 of the 37 ABQ Ride routes (aside from the three already

operating on Central Ave). While a large number of trips originate and terminate at points along

Central Ave, the corridor is crucial for thousands of travelers making connections to other

destinations across the region.

Purpose of Study

A common criticism of the ART project is that it provides additional investment in a transit

corridor that is already well-served rather than improving service in other locations. One under-

evaluated component of the ART project, therefore, is the impact investments on Central Ave will

have across the rest of the system. As a planning agency concerned with issues across the entire

Albuquerque metropolitan area, the Mid-Region Council of Governments (MRCOG) is

particularly interested in the regional impacts and benefits of such transportation projects.

This report analyzes the benefits as a result of the improvements in travel times along Central Ave

and reliability compared to the existing public transit system. The improvements in reliability

along Central Ave are especially critical because of the assurances for users that they will arrive

at their destination at the projected time. It is this reduction in uncertainty and greater predictability

in travel time that can be expected to impact ridership and the overall performance of the system.

1 Central Ave is currently served by two Rapid Ride buses (Route 766 Red Line and Route 777 Green Line) which

stop approximately every mile, and a local service (Route 66) that stops approximately every two blocks.

DECEMBER 2015

3

This will allow transit users to more confidently plan their travel and to transfer to other routes

(e.g., those running north-south such as San Mateo Blvd or Eubank Blvd that intersect with Central

Ave) with as little wait time as possible in between.

Methodology

This analysis uses the MRCOG Transportation Accessibility Model (TRAM) to compare current

levels of accessibility via public transit to the levels anticipated once ART is operational. In

particular, TRAM assesses the distances than can be traveled via different modes to create spatial

contours. The resulting contours can be contrasted between scenarios to quantify the differences

between one set of transportation conditions (e.g., the current ABQ Ride system) and one subject

to additional investments or meaningful changes (e.g., the transit system after ART

implementation).

This analysis does not calculate total time savings for all transit users. Rather, it depicts the

increased distances individual residents can travel across the region within a timeframe (in this

case 45 minutes) under an ART implementation scenario. Thought of another way, it shows how

many residents can travel to a destination or how many additional jobs are accessible within a

timeframe. In so doing, the analysis demonstrates that improved conditions along Central Ave do

impact access to destinations across the region.

The report was produced by MRCOG with support from Planning Technologies, an Albuquerque-

based transportation planning and modeling firm.

Assumptions

¶ Transit travel time under the ART scenario is on average 15 percent faster than the Rapid

Ride buses currently operating on Central Ave. The existing conditions scenario assumes

speeds based on the publicly-available transit schedules prepared by ABQ Ride.

¶ For all trips originating west of Louisiana Blvd, ART is assumed to run at a combined

frequency of a 7.5 minute headway. For trips originating east of Louisiana Blvd, a

frequency of 15 minutes is assumed. The existing conditions scenario assumes that Rapid

Ride buses operate every 8 minutes between Downtown and Louisiana Blvd and every 16

minutes east of Louisiana Blvd and west of Downtown.

¶ Transit users will coordinate their arrival at their first transit stop based on the posted

schedule to avoid wait times.

¶ The analysis reflects weekday travel conditions but is not specific to a particular time of

day. Rather, it is a general representation of the accessibility provided by the current transit

system and the benefits provided as a result of ART.

¶ Rail Runner was not considered as part of this evaluation because it operates on a fixed

schedule at certain times of the day, rather than at regular intervals like the majority of

DECEMBER 2015

4

ABQ Ride bus routes. Logically, Rail Runner passengers who first connect to the train via

Central Ave buses will see their travel time reduced for the trips to and from the Alvarado

Transportation Center in Downtown Albuquerque.

¶ Commuter routes that operate in peak periods only were also excluded from this analysis.

¶ Under the ART scenario, the wait time when making a transfer to a route that intersects

with Central Ave is assumed to be five minutes. Under the current system, the wait time

when making a transfer is equal to one half of the average time between buses (which can

be up to 60 minutes for certain routes). The improved reliability of travel along Central

Ave resulting from ART means that users may time their trips to reduce the amount of

waiting they must endure for their second bus to arrive and can better predict the time at

which they arrive at their desired destination (i.e., transfer point).2

¶ There are no additional services added alongside ART. It is unclear what will happen to

the existing stock of Rapid Ride buses following implementation of ART. If those buses

are repurposed and new routes are created, the results of the ART scenario in this analysis

can be considered conservative.

Results

The combined effect of increased service frequency, reduced transit travel times, and greater

reliability results in substantial improvements in access to destinations by public transit across

Bernalillo County. Some key findings are that nearly 150,000 additional residents could access the

University of New Mexico and Nob Hill areas respectively within 45 minutes by public transit as

a result of ART than at present. Similarly, someone departing from Coors Blvd and Central Ave

could access more than 50,000 additional jobs within 45 minutes once ART is implemented than

they could today (see the Table 1 and the Figures at the end of the report for more details).

The following are the primary benefits resulting from the implementation of ART:

¶ Reduced travel times mean users can reasonably expect to get to their ultimate transit stops

faster, meaning they also have more time to walk or bike to their final destinations.

¶ More frequent service, particularly west of the Rio Grande, means that residents of the

southwest mesa have greater access to employment sites and services along Central Ave,

including Downtown Albuquerque, Presbyterian Hospital, and the University of New

Mexico.

2 Further benefits could be realized if the timing points for buses that intersect with Central Ave were structured so

that no buses depart on north-south routes before the time listed on the schedule. Such an approach could further

reduce the assumed wait time of five minutes.

DECEMBER 2015

5

¶ Greater predictability in travel can reduce the wait times for transfers, leading to substantial

improvements in access to north-south running corridors that intersect with Central Ave.

Figures 1 through 8 below contain images depicting the increases in accessibility for trips starting

at proposed ART stops along Central Ave. Figures 9 and 10 depict increases in accessibility for

trips starting in other locations around the region. Note that the travel time used for comparison in

Figures 9 and 10 is 60 minutes, whereas the travel time used for comparison for trips originating

along Central Ave is 45 minutes.

These maps, and the summary statistics contained in Table 1, represent the residential and

employment sites that can be reached from a starting point in a given amount of time. The inverse

is also true, in that the maps and summary statistics represent the number of people who can access

that point within a certain amount of time from across the region. For example,

Table 1: Jobs and Residents Accessible Within 45 Minutes: Before and After ART

Implementation3

While many residents along Central Ave will simply be able to reach their destinations faster, those

beginning their trips in other locations around the region can expect to see meaningful benefits as

well. The most significant differences can be found when passengers must travel first to Central

Ave via a north-south route, then transfer to ART. These users not only benefit from improved

speeds, but also from reduced transfer times and increased frequency west of Downtown. Figure

9 demonstrates that improvements from ART mean that Southwest Mesa residents could access

27 percent more jobs within 60 minutes than is possible at present. From the Northeast Heights,

several additional miles of destinations along Central Ave are now accessible, including Nob Hill,

Presbyterian Hospital, the main entrance to UNM, East Downtown and the emerging Innovate

ABQ district, and even portions of Central Ave west of the Rio Grande.

3 The analyses conducted for 98th & Dennis Chavez and Eubank & Academy allow for 60 minute travel times, rather

than 45 minutes as used for all analyses of starting locations along Central Ave.

Residents Jobs Residents Jobs Residents Jobs

Central & Unser 145,246 89,139 195,744 107,966 35% 21%

Central & Coors 212,141 111,892 307,982 180,163 45% 61%

Central & Rio Grande 263,391 178,336 417,820 242,210 59% 36%

Central & 1st 268,127 208,181 419,572 254,946 56% 22%

Central & Cedar 244,277 200,683 399,999 245,660 64% 22%

Central & Yale 255,771 216,566 402,740 257,532 57% 19%

Central & Bryn Mawr 257,569 206,080 411,303 262,811 60% 28%

Central & Juan Tabo 261,006 184,909 328,622 219,638 26% 19%

98th & Dennis Chavez 155,589 86,635 202,800 109,636 30% 27%

Eubank & Academy 300,855 210,714 325,843 228,744 8% 9%

Starting Location
Current Transit System ART Implementation Percent Increase

DECEMBER 2015

6

Figure 1: Differences in Accessibility for Trips Starting from Central Ave & Unser Blvd

(Central & Unser Transit Center)

Figure 2: Differences in Accessibility for Trips Starting from Central Ave & Coors Blvd

DECEMBER 2015

7

Figure 3: Differences in Accessibility for Trips Starting from Central Ave & Rio Grande

Blvd (Old Town Albuquerque)

Figure 4: Differences in Accessibility for Trips Starting from Central Ave & 1st St

(Downtown Albuquerque)

DECEMBER 2015

8

Figure 5: Differences in Accessibility for Trips Starting from Central Ave & Cedar Ave

(Presbyterian Hospital)

Figure 6: Differences in Accessibility for Trips Starting from Central Ave & Yale Blvd

(University of New Mexico Main Campus)

DECEMBER 2015

9

Figure 7: Differences in Accessibility for Trips Starting from Central Ave & Bryn Mawr

Dr (Nob Hill)4

Figure 8: Differences in Accessibility for Trips Starting from Central Ave & Juan Tabo

Blvd (East Central)

4 The Rapid Ride routes currently stop at Carlisle Blvd. This accessibility analysis considers the location of the

proposed ART station at Bryn Mawr Dr in west Nob Hill as the starting point.

DECEMBER 2015

10

Figure 9: Differences in Accessibility for Trips Starting from 98th St & Dennis Chavez Blvd

(Southwest Mesa)

Figure 10: Differences in Accessibility for Trips Starting from Eubank Blvd & Academy

Blvd (Northeast Heights)

